

NATIVE BAY AREA CREEK PLANTS

TREES

Salix laevigata, red willow
Salix lasiandra, yellow willow
Salix scouleriana, scouler willow
Aesculus californica, California buckeye
Cornus nuttallii, Pacific dogwood
Populus species, cottonwood
Alnus oregonia, red alder
Alnus rhombifolia, white alder
Acer negundo var. californicum,
California box elder
Acer macrophyllum, big leaf maple
Fraxinus oregona, Oregon ash
Juglans hindsii, California black walnut
Platanus racemosa, Western sycamore
Quercus agrifolia, Coast live oak
Quercus lobata, valley oak
Umbellularia californica, California bay
Sequoia sempervirens, redwood

SHRUBS and VINES

Salix coulteri, velvet willow
Salix hindsiana, sandbar willow
Salix lasiolepis, arroyo willow
Calycanthus occidentalis, spicebush
Clematis lasiantha, pipe-stem clematis
Clematis ligusticifolia, wild clematis
Cornus glabrata, smooth dogwood
Cornus stolonifera, redbud dogwood
Lonicera hispidula var. vacillans, wild
honeysuckle
Myrica californica, California wax-myrtle
Physocarpus capitatus, ninebark
Prunus emarginata, bitter cherry
Prunus subcordata, pacific plum
Rhododendron occidentale,
Western azalea
Ribes sangiunium, red flowering currant
Ribes aureum, golden currant

Shrubs and vines, continued

Ribes divaricatum, wild gooseberry
Rosa californica, California rose
Rubus vitifolius, California blackberry
Sambucus callicarpa, red elderberry
Sambucus caerulea, blue elderberry

GRASSES, SEDGES, RUSHES

Calmagrostis nutkaensis,
sand reed grass
Carex nudata, sedge
Eleocharis macrostachya, spike rush
Elymus triticoides, California blue rye
Equisetum hyemale, common horsetail
Equisetum telmateia, giant horsetail
Festuca californica, California fescue
Glyceriz leptostachya, manna grass
Juncus effusus, rush
Muhlenbergia rigens, deer grass
Phalaris californica, canary grass

FERNS

Polystichum munitum,
Western sword fern
Polypodium californicum,
California ground fern
Adiantum pedatum, five-finger fern
Blechnum spicant, deer tongue fern
Dryopteris arguta, wood fern
Pityrogramma triangularis, goldback fern
Woodwardia fimbriata, giant chain fern

HERBACEOUS/ FLOWERING PLANTS

Aralia californica, elk clover
Artemisia douglasiana, sagebrush
Asarum caudatum, wild ginger

Dicentra formosa, Western bleeding heart
Epipacatis gigantea, stream orchid
Fragaria californica, California strawberry
Heuchera micrantha, alum root
Mimulus cardinalis, scarlet monkey flower
Mimulus guttatus, seep-spring monkey flower

*Native grass and wildflower seed mixes can be obtained from local suppliers.
See Urban Creeks Council consultants list.*

Placement of Riparian Plantings

